069 AD-A219 # PINE BIUFF ARSENA PINE BLUFF, ARKANSAS TECHNICAL REPORT QAL-89-1 HEXACHLOROETHANE PURITY AND ASSAY IN SMOKE MIX BY HIGH PRESSURE LIQUID CHROMATOGRAPHY MTT TASK # 1705 BY RONALD WISE CARL HENRY CAROLYN BRANSCOMB TIMOTHY McGAULEY RON HOFFMAN PATRICK BROWN STEVEN LOWREY Approved for public releases Distribution Unlimited DECEMBER 1989 90 03 19 030 | CLASSIFICATION | | |----------------|--| | | | | | | | | TION PAGE OMB NO. 0704-0188 | | | | |---|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | 16. RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | distribution is unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | PBA-TR-QAL-89-1 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMI (If applicable | | | | | | Pine Bluff Arsenal SMCPB-QAL | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | | | | Pine Bluff, AR 71602-9500 8a. NAME OF FUNDING/SPONSORING 18b. OFFICE SYMI | OL 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | ORGANIZATION (If applicable) | | | | | | Materials Technology Laboratory SLCMT-MSI-C
8c. ADDRESS (City, State, and ZiP Code) | 10. SOURCE OF FUNDING NUMBERS | | | | | | PROGRAM PROJECT TASK WORK UNIT ELEMENT NO. NO. NO. ACCESSION NO. | | | | | Watertown, MA 02172-0001 | MTT-M88 1Y678011DE51 1705 | | | | | 11. TITLE (Include Security Classification) | | | | | | Hexachloroethane Purity and Assay in Smoke | fix by High Pressure Liquid Chromatography | | | | | 12. PERSONAL AUTHOR(S) Ronald Wise; Carl Henry; Patrick Brown; Steven Lowrey. | Carolyn Branscomb; Timothy McGauley, Ron Hoffman; | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED | 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | | | Technical FROM 88 Nov TO 88 D | ec 1989 December | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | MS (Continue on reverse if necessary and identify by block number) | | | | | | ethane | | | | | White Smok | Mixes (FT) | | | | | mixes was investigated, developed and teste
more efficient and safer. A precision and
and reliable. The method involves analysis
column using a UV detector set at 215 nm. | nane purity and its percent by weight in smoke i. The HPLC method has been shown to be faster, accuracy study indicates the method to be accurate in acetonitrile solution on a reverse phase C-18 | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC U | 21 ABSTRACT SECURITY CLASSIFICATION SERS Unclassified | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Ronald W. Wise | 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL SMCPB-QAL-A | | | | #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. #### DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. | Accesion For | | | | | | |----------------------|---------------------|--|--|--|--| | DHC | onose d | | | | | | By
Distribution / | | | | | | | Availability Codes | | | | | | | Dist | Avail and
Specia | | | | | | A-1 | | | | | | ### CONTENTS | | | PAGE | |----|---|--------------------------| | 1. | Introduction | - 1 | | 2. | Experimental Procedures | - 1 | | | 2.1 Materials | 2
2
2
2 | | 3. | Results and Discussion | - 3 | | | 3.1 Mobile Phase Conditions | - 3
- 4
- 4
- 4 | | 4. | Conclusions | - 7 | | | Appendix A: Statistical Treatment of Calibration Data | - 22 | #### LIST OF FIGURES | | | PAGE | |----|--|------| | 1. | HPLC Chromatogram of Hexachloroethane | 9 | | 2. | Hexachloroethane Feak Response at Selected Wavelengths | 10 | | ₹. | Mass Spectrum of Hexachloroethane | 11 | | 4. | Analysis of Precision and Accuracy of the Method | 12 | | 5. | Results of Injecting 4 Concentrations in Quadruplicate | 13 | | 6. | Calibration Curve for Day 1, Smoke Mix P & A Study | 14 | | 7. | Calibration Curve for Day 2, Smoke Mix P & A Study | 15 | | 8. | Frecision and Accuracy for Hexachloroethane | 16 | | 9. | One-Way Analysis of Variance | 17 | | | | | | | | | #### LIST OF TABLES Comparison of Peak Areas Obtained for Hexachloroethane Using 2 different Mobile Phases and 3 Different Wavelengths- 19 P & A Study for Hexachloroethane in Smoke Mixes---- 20 Calculated Quantities of Hexachloroethane in Smoke Mixes---- 21 #### HEXACHLOROETHANE PURITY AND ASSAY IN SMCKE MIX BY HIGH PRESSURE LIQUID CHROMATOGRAPHY MTT TASK # 1705 #### 1. INTRODUCTION Hexachloroethane is a component of white smoke mixtures used by the Department of Defense. Pure hexachloroethane is currently purchased using specifications set forth in MIL-H-235C dtd 23 Feb 1984. This specification requires the material to be a minimum 98.00 percent hexachloroethane by weight. The assessment of purity (para 4.2.4.2) requires the use of procedures in both ASTM E256 and ASTM D2989. These procedures require ignition in a sodium peroxide bomb which is hazardous and labor intensive. For smoke mixtures, the percent by weight of hexachloroethane is currently determined by heating the mixture in a vented oven for two hours at 200°C. In order for the procedure to be valid, water content must also be determined using ASTM E203 with Karl Fischer Reagent and hexachloroethane must be the only volatile component besides water. Thus, determining the percent by weight of hexachloroethane in smoke mixes is currently a multistep process of questionable reliability which generates hazardous waste and fumes. A faster, more efficient and safer method of assessing hexachloroethane purity and percent by weight in smoke mixes was investigated using high pressure liquid chromatography (HPLC). #### 2. EXPERIMENTAL PROCEDURES #### 2.1 MATERIALS Hexachloroethane was provided by the Pine Bluff Arsenal. Standard material was prepared and purity assessed as indicated in the results section. All solvents were purchased as HPLC grade. Smoke mix components Zinc Oxide and Aluminum powder were obtained from the stocks actually being used on the production lines. #### 2.2 GAS CHROMATOGRAPHY/MASS SPECTROMETRY Hexachloroethane standard was analyzed on a Finnigan Model 5100 GC/MS using electron impact ionization. The oven fitted with a 30m DB1701 capillary column was programmed from 30°C to 90°C at 10°C/min, held at 90°C for 5 min, then increased to 230°C at 20°C/min. Injection sample size was 1 ul, injector temperature was 200°C, interface temperature was 230°C, and the ion source temperature was 100°C. The mass range was scanned from 30-300 amu at two scans per second. Calibration and tuning was with FC-43, perfluorotributylamine. #### 2.3 HIGH PRESSURE LIQUID CHROMATOGRAPHY (HPLC) HPLC analysis utilized a mobile phase consisting of acetonitrile/water (75/25) flowing through a Brownlee Spheri-5 reverse phase 5 um, 250 x 4.6 mm column at 1 ml/min. The detector was an LKB 2151 set at 215 nm. Injections were made with a Rheodyne 7125 valve fitted with a 50 ul loop. The loop was loaded using 100 ul of sample. Results of each injection were recorded on an LKB 2220 recording integrator. Areas under each peak were obtained using an attenuation of 2 x 10^6 , chart speed 1 cm/min and a threshhold of 2 x 10^4 . #### 2.4 SMOKE MIX CONTROLS FOR SUITABILITY AND PRECISION AND ACCURACY STUDIES Smoke mixes of known composition were difficult to prepare because of the volatility of hexachloroethane and difficulty getting a uniform blend of the components. Suitable mixtures were finally achieved by mixing the solid using a 3/8 inch stir bar in a 4 ml closed container filled to 80% capacity and placed over a magnetic stir plate. All weighing of solid samples was achieved as quickly as possible. QP's for the P&A study were prepared by weighing the smoke mix components directly into acetonitrile. #### 2.5 PRECISION AND ACCURACY STUDY DESIGN A set of calibration standards was prepared at concentrations from 17.5 to 32.5 ug hexachloroethane per 50 ul acetonitrile in 100 ml volumetric flasks. A set of artificial smoke mixes (QP's) was prepared at 3 concentrations in quadrup-licate representing smoke mix compositions of 40, 50 and 60% hexachloroethane. A 25 ug per 50 ul standard was used as a QL to make sure the instrument was not drifing out of calibration. All samples were injected in the order presented in Table 2 on two consecutive days. Peak response is peak area of a single injection as recorded by the LKB integrator. #### 2.6 DATA ANALYSIS Statistical analysis of calibration data was by a least mean square fit to a linear equation as described in Appendix A. Statistical treatment of the data from the Precision and Accuracy Study of smoke mix analysis is described in Appendix B. The detection limit and confidence limits are determined. #### 3. RESULTS AND DISCUSSION #### 3.1 MOBILE PHASE CONDITIONS minutes. The standard hexachloroethane sample was found to have an impurity that was not adequately resolved at shorter retention times and completely hidden at the 3.6 minutes retention time which resulted from using a 100% acetonitrile mobile phase. An acetonitrile/water (75:25) mobile phase flowing at 1 ml per minute resulted in a symmetrical peak with no apparent hidden impurities (Figure 1). The lack of unresolved impurities was indicated by the unchanging ratio of peak areas obtained at three different wavelengths and two different mobile phases (Table 1). The 13.6 minute retention time peaks were obtained using an acetonitrile/water (65:35) mobile phase flowing at 1 ml per minute. #### 3.2 WAVELENGTH SELECTION Hexachloroethane did not exhibit a characteristic lambda max in the range 190 to 600 nm range. A wavelength was chosen, therefore, which maximized the signal to noise and reproducibility. As the wavelength is decreased, sample absorbance increases as well as background noise. As the wavelength is increased, sample absorbance decreased and electronic amplification noise necessarily increases. The best wavelength may have to be chosen for each detector depending on its level of sophis- tication. The longer wavelengths are less likely to have interference from contaminants. Figure 2 shows the results of injecting the same amount of hexachloroethane in acetonitrile with the detector set to various wavelengths. #### 3.3 HEXACHLOROETHANE STANDARD PURITY The purity of the standard provided by the Pine Bluff Arsenal was determined to be 89.3% by weight. Purity was determined by comparison of HPLC peak heights with a sample prepared by sublimation on a cold finger. Less than 1% contamination of the sublimed material could be detected by HPLC or GC/MS. The melting point of sublimed material was 186.0°C while that of the PBA standard was 185.5°C. By comparison, a certified 98.7% purity sample (Ref. 7) had a melting point of 185.6°C. The volatility of the sublimed material at 200°C for one hour was 100% while that of the PBA standard was 99.3%. The identity of the major contaminant(s) is currently under investigation. At least one contaminant is readily trapped by the sublimed crystals and has very similar HPLC chromatographic characteristics as hexachloroethane. GC/MS analysis of the PBA standard identified a small amount of tetrachloroethane eluting before hexachloroethane. #### 3.4 IDENTITY OF STANDARD AND HEXACHLOROETHANE IN AUTHENTIC SMOKE MIXES The mass spectrum shown in figure 3 indicates the presence of a hydrocarbon containing six chlorine atoms, a molecular weight of 234 and matches the spectral library for this compound. The material assessed in smoke mix as hexachloroethane had the same retention times on HPLC and GC and the same mass spectral pattern as authentic hexachloroethane (Ref. 6). #### 3.5 SUITABILITY OF HPLC METHOD FOR DETERMINATION OF HEXACHLOROETHANE PURITY Eighteen calibration standards were prepared at concentrations from 5 to 50 ug per 50 ul acetonitrile and injected into the HPLC in triplicate. Using the average peak response for all 36 injections as a calibration factor, the ug content of each sample was calculated and plotted versus its actual concentration (Figure 4). A Hubaux and Vos analysis of this data indicates a lower detection limit for 2 replications to be 2.87 ug with a variance of 0.2741903. The correlation coefficient for this data was 0.9994348. Additional evaluation of the method was performed by preparing standard hexachloroethane at 4 different concentrations and injecting each 4 times. A least squares fit was performed on the data generated. The correlation coefficient of the relationship between concentration and peak area was found to be 0.9999107 (Figure 5). The following peak areas were obtained for 4 injections of each of the following standards: | | 10.02ug/100ul | 20.13ug/100ul | 50.55ug/100ul | 103.55ug/100ul | |-------------------------|---------------|---------------|---------------|----------------| | $\overline{\mathbf{x}}$ | 1,640,825 | 3,191,450 | 7,957,875 | 15,899,250 | | S.D. | ±0.588% | ±1.34% | ±0.565% | ±0.529% | Analyzing the response factors (peak area/ug injected) for each injection of the 4 different standards yields: Response Factor $$\bar{x} = 316,632 \text{ (n=16)}$$ S.D. = ±2.49% Using this Response Factor and the average peak areas for the different standards, a simple back calculation yields the ug injected, the concentration of standard solution and hence, the percent purity: | | 10.02ug/100ul | 20.13ug/100ul | 50.55ug/100ul | 103.55ug/100ul | |---------|---------------|---------------|---------------|----------------| | ug inj. | 5.1821 | 10.0794 | 25.1329 | 50.2137 | | conc. | 10.36 | 20.16 | 50.27 | 100.43 | | % pur. | 103.4 | 100.15 | 99.45 | 96.99 | #### 3.6 SUITABILITY FOR DETERMINATION OF HEXACHLOROETHANE IN SMOKE MIXES A set of calibration standards was prepared at concentrations of 17.5 to 32.5 ug per 50 ul acetonitrile. A set of artificial smoke mixes (QP's) was prepared at 3 concentrations in quadruplicate representing smoke mix compositions of 40, 50 and 60% hexachloroethane. A 25 ug/50 ul standard was used as a QL to make sure the instrument was not drifting out of calibration. All samples were injected once per day for two days. Peak areas and retention times are shown in Table 2. A least squares fit program was used to determine a linear relationship between the micrograms of hexachloroethane in the standards to their respective peak areas for each of the two day's trials (Figure 6 and 7). From this relationship, the instrumental found micrograms of hexachloroethane present in the QP samples and QL samples analyzed on each day were calculated (Table 3). The QL samples were analyzed for percent imprecision and percent inaccuracy at the 95% confidence level for each day, and for the total analysis. | | % inaccuracy | <pre>% imprecision</pre> | |-----------|--------------|--------------------------| | Day #1 QL | 0.43% | ± 0.70% | | Day #2 QL | - 0.77% | ± 0.71% | | Total QL | 0.16% | ± 0.52% | The QP samples were adjusted to conform to the analysis being carried out using three select quantities of hexachloroethane injected. This was accomplished by ratioing the select concentration to the actual quantity injected and by comparing directly this proportion to the ratio of the calculated recovered amount of hexachloroethane to the known amount of hexachloroethane recovered. i.e. for QPG day #1: $\frac{20 \text{ ug}}{19.95 \text{ ug}} = \frac{x}{19.63} \text{ ug}$ where x is the calculated recovered amount. The select quantities of hexachloroethane injected and the calculated recovered amounts were determined to be as follows: SELECT QUANTITIES #### 25.05ug 29.7ug 20ug 19.73 25.24 29.87 Day #1 19.80 25.15 29.77 19.95 25.14 29.57 29.84 20.03 24.81 Day #2 24.99 29.69 19.74 24.92 29.44 19.86 24.82 29.23 19.83 19.82 24.65 29.64 The calculated recovered amounts were analyzed using a basic program based on the methods of Hubaux and Vos to determine a lower detection limit (Figure 8). This was found to be 1.03 ug of hexachloroethane. This data was also subjected to a statistical analysis to determine the percent imprecision, and percent inaccuracy at the 95% confidence level for each select quantity of hexachloroethane injected (Figure 9). | select quantity injected | % inaccuracy | % imprecision | |--------------------------|--------------|---------------| | 20 ug | - 0.78% | ± 0.67% | | 25.05 ug | - 0.34% | ± 0.53% | | 29.7 ug | - 0.24% | ± 0.45% | #### 4. CONCLUSIONS This HPLC method is a precise and accurate method for determination of hexachloroethane in pure sample purchases and in white smoke mixes. The use of this method should increase the level of confidence in these determinations over the old methods. The method is less susceptable to operator error and much safer than the sodium peroxide bomb method. Hazardous substances produced in this testing should be less hazardous to laboratory personnel and the environment. #### ACKNOWLEDGEMENT The authors wish to thank Joanie Payne for expert secretarial assistance. #### LITERATURE CITED - 1. MIL-H-235C, 23 Feb 1984, Military Specification for Hexachloroethane, Technical, published by DRSMC-TSC-S(A), Aberdeen Proving Ground, MD 21010. - 2. ASTM E256-67; Standard Method of Test for "Chlorine in Organic Comounds by Sodium Peroxide Bomb Ignition", American National Standard K73.1-1970, American Society for Testing and Materials, 1916 Race St., Philadelphia 3, PA. - 3. ASTM E203-64; Standard Method of Test for "Water Using Karl Fischer Reagent", American National Standard K67-21-1966, Reapproved 1971, American Society for Testing Materials, 1916 Race St., Philadelphia 3, PA. - 4. ASTM D2989; Standard Method of Test for "Acidity Alkalinity of Halogenated Organic Solvents and Their Admixtures", American Society for Testing & Materials, 1916 Race St., Philadelphia 3, PA. - 5. Hubaux, A and Vos, Gilbert, 1970 "Decision and Detection Limits for Linear Calibration Curves", Analytical Chemistry, Vol. 42, No. 8, pg 849-855. - 6. NBS Library Compilation, Entry No. 20121, CAS No. 67-72-1, Finnigan Corp., San Jose, CA. 1984. - 7. P.J. Heinrici, Inc. "Sampling and Analysis of Hexachloroethane at American Warehouse, Houston Texas on March 16, 1987 and Certificate of Analysis 3113 Red Bluff Road, Pasadena, TX 77503. F I G U R E 1 HPLC Chromatogram of Hexachloroethane Standard Mobile phase was acetonitrile/water (3:1) flowing at 1 ml/min through a 25 cm C-18 RP column. LKB 2220 integrator was set with ATT2 \uparrow =6, PK WD = 0.04 and THRSH=4. # FIGURE 2 A plot of Hexachloroethane peak areas obtained at various wavelengths by injecting 19.6 ug standard using a mobile phase of acetonitrile/water (3:1). FIGURE 3 Mass Spectrum of Hexachloroethane F I G U R E 4 Analysis of Precision and Accuracy of the Method y = A*x + B A= 0.9944857(2, B= 0.356352829 Correlation=0.9994348 HEXACHLOROETHANE, SPIKED VS FOUND FIGURE 5 Results of Injecting 4 Concentrations of Hexachloroethane in Quadruplicate | X | Y | X | Ą | X | · Y | X | Y | |---------|----------|---------|----------|---------|----------|---------|-----------| | 0.10020 | 16.46800 | 0.20130 | 32.38100 | 0.50550 | 80.18700 | 1.03550 | 158.11000 | | 0.10020 | 16.51200 | 0.20130 | 32.01500 | 0.50550 | 79.46400 | 1.03550 | 159.53000 | | 0.10020 | 16.31600 | 0.20130 | 31.34600 | 0.50550 | 79.55800 | 1.03550 | 159.87000 | | 0.10020 | 16.33700 | 0.20130 | 31.91600 | 0.50550 | 79.10600 | 1.03550 | 158.46000 | # Hexachloroethane Mix y = A*x + B A= 152.5189027, B= 1.469480441 Correlation=0.9999107 17.65000 6.58980 30.40000 11.07800 19.60000 7.24200 32.50000 11.89700 25.15000 9.30160 1 ¥ y = A*x + B A= 0.356682539, B= 0.282215577 Correlation=0.9998543 HEXACHLOROETHANE MTT, DAY #1, BLANK EXCL Calibration Curve for Day 1, Smoke Mix P & A Study F I G U R E 6 X Y 17.55000 6.53750 30.40000 11.06900 19.50000 7.06410 32.50000 11.31300 25.15000 9.18930 ... y = A** + 8 A= 0.360690884, 8= 0.095766448 Correlation=0.7996528 HEXACHLOROETHANE MTT, DAY #2, BLANK EXCL Calibration Curve For Day 2, Smoke Mix P & A Study FIGURE 7 #### PRECISION AND ACCURACY FOR HEXACHLOROETHANE ****************** | TARGET
VALUE
ug | INPUT
VALUES | AVERAGE | STD
DEV | PERCENT
COEFF
VAR | PERCENT
INACCURACY | |-----------------------|---|---------|------------|-------------------------|-----------------------| | 20 | 19.732
19.737
19.795
19.861
19.95
19.827
20.0287
19.8204 | 19.843 | . 102 | . 5 | 8 | | 25.05 | 25.2426
24.9877
25.15
24.917
25.138
24.818
24.813
24.646 | 24.964 | . 204 | . 8 | 3 | | 29.7 | 29.865
29.691
29.773
29.435
29.572
29.226
29.8355
29.641 | 29.629 | . 216 | .7 | 2 | ********************** LEAST SQUARES FIT *** Y INTERCEPT = -.327425 VARIANCE = 4.653931E-04 SLOPE = 1.00894 FOR 1 REPLICATIONS LOWER DETECT LIMIT X(D) = 1.028966 WITH Y INTERCEPT Y(D) = .1916576 FIGURE 8 #### FIGURE 9 One-Way Analysis of Variance Data: known Level codes: spike Labels: Range test: Conf. Int. Confidence level: 95 Analysis of variance | Source of variation | Sum of Squares | d.f. | Mean square | F-ratio | Sig. level | |------------------------------|---------------------|---------|-------------|---------|--| | Between groups Within groups | 383.33259
.68973 | 2
21 | 191.66629 | 999.999 | .0000 | | Total (corrected) | 384.02232 | 23 | .03284 | | 10-10-10-10-10-10-10-10-10-10-10-10-10-1 | O missing value(s) have been excluded. Table of means for known by spike | Level | Count | Average | Stnd. Error
(internal) | Stnd. Error (pooled s) | 95 Percent
intervals | Confidence
for mean | |-------|-------|-----------|---------------------------|------------------------|-------------------------|------------------------| | 20 | 8 | 19.843888 | .0360751 | .0640745 | 19.710605 | 19.977170 | | 25.05 | 8 | 24.964038 | .0720245 | .0640745 | 24.830755 | 25.097320 | | 29.7 | 8 | 29.629812 | .0763393 | .0640745 | 29.496530 | 29.763095 | | Total | 24 | 24.812579 | .0369934 | .0369934 | 24.735629 | 24.889530 | FIGURE 9 Continued Regression Analysis - Linear model: Y = a+bX | Dependent variable: known | | | Independent variable: spike | | | |---------------------------|----------------------|------------------------|-----------------------------|----------------|--| | Parameter | Estimate | Standard
Error | T
Value | Prob.
Level | | | Intercept
Slope | -0.326599
1.00893 | 0.230778
9.14714E-3 | -1.41521
110.3 | 0.171008
0 | | #### Analysis of Variance | Source | Sum of Squares | Df | Mean Square | F-Ratio | Prob. Level | |---------------|----------------|----|-------------|-------------|-------------| | Model | 383.329 | 1 | 383.329 | 12166.111 | .00000 | | Error | .693175 | 22 | .031508 | | | | Total (Corr.) | 384.02232 | 23 | | | | Correlation Coefficient = 0.999097 Stnd. Error of Est. = 0.177505 R-squared = 99.82 percent TABLE 1 Comparison of peak areas obtained for hexachloroethane using 2 different mobile phases and 3 different wavelengths. ### RETENTION TIMES | WAVELENGTH | 8.4 min | utes | 13.6 minu | ites | |------------|------------------------------|-------|------------------------------------|-------------| | (nm) | <u>Area x 10⁷</u> | S.D. | $\frac{\text{Area} \times 10^7}{}$ | <u>s.D.</u> | | 210 | 1.719 | 0.013 | 1.759 | 0.003 | | 215 | 0.921 | 0.005 | 0.954 | 0.010 | | 220 | 0.465 | 0.006 | 0.480 | 0.001 | | | | | RATIOS | | | 210/215 | 1.866 | 0.025 | 1.843a | 0.023 | | 220/215 | 0.504 | 0.009 | 0.503 | 0.006 | | | | | | | a. Not significantly different from the ratio at 8.4 minutes at the 95% confidence level. TABLE 2 P&A STUDY FOR HEXACHLOROETHANE ASSAY IN SMOKE MIXES | | | | PEAK RES | PONSE | | | |------|----------------------------|----------------|---------------------|------------|---------------------|------------| | Orde | er of | Quantity | Day | Residence | Day | Residence | | Inje | ection | Injected (ug) | 1 | Time (min) | 2 | Time (min) | | | · - · · · · - - | | (X10 ⁶) | | (X10 ⁶) | | | Std | A | 17.65 | 6.5898 | 9.32 | 6.5375 | 8.38 | | L. | В | 19.60 | 7.242 | 9.34 | 7.0641 | 8.41 | | " | С | 25.15 | 9.3016 | 9.34 | 9.1898 | 8.40 | | ** | D | 30.40 | 11.078 | 9.34 | 11.069 | 8.40 | | " | E | 32.50 | 11.897 | 9.30 | 11.813 | 8.42 | | 11 | F | 0.0 | 0 | 0 | 0 | 0 | | QP | G | 19.95 | 7.3038 | 9.34 | 7.1969 | 8.43 | | 11 | Н | 25.05 | 9.2868 | 9.32 | 9.1086 | 8.42 | | 14 | I | 29.45 | 10.846 | 9.33 | 10.715 | 8.42 | | QL | С | 25.15 | 9.2849 | 9.32 | 9.1239 | 8.43 | | QP | J | 19.85 | 7.2908 | 9.35 | 7.7059 | 8.43 | | 11 | K | 25.10 | 9.2717 | 9.31 | 9.10120 | 8.39 | | ** | L | 29.55 | 10.849 | 9.31 | 1.0659 | 8.37 | | QL | С | 25 . 15 | 9.3095 | 9.31 | 9.0806 | 8.39 | | QP | М | 20.20 | 7.4701 | 9.31 | 7.3186 | 8.38 | | 61 | N | 25.15 | 9.2854 | 9.32 | 9.083 | 8.38 | | ** | 0 | 30.15 | 10.931 | 9.32 | 10.797 | 8.39 | | QL | С | 25.15 | 9.2738 | 9.31 | 9.0582 | 8.38 | | QP | P | 20.00 | 7.4271 | 9.28 | 7.2448 | 8.37 | | ii | Q | 24.85 | 9.063 | 9.30 | 8.9144 | 8.38 | | | R | 29.70 | 10.925 | 9.31 | 10.787 | 8.38 | | QL | С | 25.15 | 9.2979 | 9.32 | 9.1278 | 8.39 | | | | | | | | | TABLE 3 CALCULATED QUANTITIES OF HEXACHLOROETHANE IN SMOKE MIXES | SAMPLE ID | QTY INJECTED (ug) | DAY 1 CALCULATED (ug) | DAY 2 CALCULATED (ug) | |-----------|-------------------|-----------------------|-----------------------| | QP G | 19.95 | 19.68 | 19.69 | | 11 A | 25.05 | 25.24 | 24.99 | | u I | 29.45 | 29.61 | 29.44 | | QL C | 25.15 | 25.24 | 25.03 | | QP J | 19.85 | 19.65 | 19.71 | | QP K | 25.10 | 25.20 | 24.97 | | // L | 29.55 | 29.62 | 29.29 | | QL C | 25.15 | 25.31 | 24.91 | | QP M | 20.20 | 20.15 | 20.03 | | · N | 25.15 | 25.24 | 24.92 | | 11 0 | 30.15 | 30.02 | 29.67 | | QL C | 25.15 | 25.21 | 24.85 | | QP P | 20.00 | 20.03 | 19.82 | | QP Q | 24.85 | 24.62 | 24.45 | | QP R | 29.70 | 29.84 | 29.64 | | QL C | 25.15 | 25.27 | 25.04 | ### APPENDIX A ## Statistical Analysis of Calibration Data 1. Assume the calibration curve is linear, and can be described by the equation: $$Y = Yo+bX$$ $$b = \frac{N(sumXiYi) - (sumXi) (sumYi)}{N(sumXi^2) - (sumXi)^2}$$ $$Yo = \underbrace{(sumYi) - b(sumXi)}_{N}$$ | Source of | Sum of | Degrees of | Mean Square (MS) | |-------------|--------------|--------------|------------------------------------| | Variation | Squares (SS) | Freedom (df) | | | Residual | 0 | N-2 | (ResidualSS) / (N-2) | | Total Error | (sum d^2)/2 | N-2 | (Total ErrorSS)/
df Total Error | | Lack of Fit | Residual SS | dfResidual | LOFSS/df LOF | | (LOF) | -Total SS | -dfTotal | | F-Ratio=(MS LOF)/MS Total Error $Q=((sumYi^2)-(sumYi)^2/N)-b^2((sumXi^2)-(sumXi)^2/N)$ N = number of data points Xi= i-th target concentration Yi=i-th value of dependent variable d = difference between duplicates #### APPENDIX B #### STATISTICAL TREATMENT OF DATA The detection limit and confidence limits will be determined in either of two acceptable approaches. The first approach is to use a computer program that the Product Assurance Laboratory possesses that utilizes the mathematical treatment of Hubaux and Vos (Ref. 5). The second approach is described as follows. Y=Yo+bXFor $$b = \frac{N(sumXiYi) - (sumXi) (sumYi)}{N(sumXi^2) - (sumXi)^2}$$ Yo = $\frac{(sumYi) - b(sumXi)}{N}$ Upper confidence limit = Yu $$Yu = Yo+bX+Sx.yT(1+1+(Xi-X')^2)^{(1/2)}$$ $$(N sum(Xi-X')^2)$$ Lower confidence limit = Yl Y1 = Yo+bX-Sx.yT(1+1+(Xi-X')^2)^(1/2) ($$\overline{N} \frac{\sin(Xi-X')^2}{\sin(Xi-X')^2}$$) Where: $$Sx.y = \frac{(sum(Yi-(Y'+b(Xi-X')))^2)}{N-2}$$ (1/2) T = student's T for 2-tailed P=0.10 and N-2 degrees of freedom N = number of data points Xi= i-th target concentration Yi- i-th value of dependent variable X' = mean value of Xi's Y' = mean value of Yi's The calculated reporting limit is determined by drawing a horizontal line from the Y-intercept of the upper confidence curve to its corresponding value on the lower confidence curve and reading the X value for this point on the lower confidence curve. This value is the certified reporting limit as long as one of the tested concentrations was at or below this value, otherwise, the lowest tested value is the certified reporting limit. #### APPENDIX B Continued The slope of the least squares linear regression line of a plot of found versus target concentrations is a measure of the accuracy of the method. Standard deviation = S $$S = \left(\frac{\text{sum}(Yi^2) - ((\text{sum}Yi)^2)/N)^1/2}{N-1} \right)$$ Percent inaccuracy = $\frac{Yt-X}{X}$ (100) X = target concentration Yt' = average found concentration at the target concentration Percent imprecision = $\frac{S}{Yt}$ (100)